Experience Running Embedded EPICSon NI CompactRIO Eric Björklund Dolores Baros Scott Baily #### What is CompactRIO? - Power-PC based Real Time Controller (RTC). - FPGA Backplane - Connected via PCI bus - Designed for harsh environments - Fast PLC - μSec vs. mSec Response - Programmed in LabVIEW instead of Ladder Logic - Both FPGA and RTC are programmed in LabVIEW #### **Embedding EPICS IOC on CompactRIO** - Real Time Controller (RTC) is a Power PC running vxWorks (6.3) - vxWorks license not required! - NI has permission to distribute the vxWorks header files - Special BSP provided by NI - Includes NFS & Telnet - Priority range allocated for EPICS - EPICS runs at lower priority (100-199) than LabVIEW (10-100) ### **System Architecture** #### **Embedded EPICS vs. NI CA Server** - Complete EPICS IOC Environment - All record types and fields are visible and available - EPICS Utilities - Archiver - Channel Access Security - Bumpless Reboot - Sequencer - Maximum Flexibility on How the Application is Partitioned - FPGA / LabVIEW RTC / EPICS Database - Not an "Out-Of-The-Box" Solution - Requires special BSP (available from NI on request) - Additional configuration required #### The Project - Replace one accelerator module's "Industrial I/O" channels with cRIO. - 40 binary outputs - 64 binary inputs - 32 analog inputs - 8 stepper motor channels - Actually, replaced two AB Control Logix crates that had originally replaced the original 1960's "RICE" system. - Replaced two Control Logix crates with two cRIO crates - Basic SCADA - No closed loop. No exotic timing. But.... - System must emulate our 1960's vintage "RICE" system. ## **Previous Results (Vancouver, 2009)** #### **Previous Results (Vancouver, 2009)** - Fire Alarm Forced Building Evacuation Before Results Could Be Reported. - (Nothing actually caught fire) - System did work, but with limited functionality. - Only deployed the Binary I/O part during 2009 run-cycle - Our strategy of trying to push as much as possible into the FPGA resulted in running out of FPGA space (Virtex II) - Not all binary outputs could be implemented - 11 hour FPGA compiles - System ran for the entire 2009 run-cycle without incident. #### Improvements for 2010 Run Cycle - Upgraded cRIO Hardware. - Faster CPU - VIRTEX 5 FPGA - Plenty of FPGA Space - Upgraded from LabVIEW 8.5.1 to LabVIEW 2009 - Faster Compile Server - 3 hour compiles (Max) - Full functionality for all Binary Channels - Added Analog Channels (2nd cRIO) #### **Current Results (2010)** Both Systems Have Been Running for 4 Months Without Incident #### **Experience:** - Noise on Analog Inputs. - 2 Pole Butterworth Filter Applied in FPGA - Our On-Line Reconfiguration Scheme Still Needs Work #### Performance – Benchmarked System - Processor - 800 MHz Power PC - 512 Mbyte DRAM - 4 GB Internal Storage - FPGA - LX85 Virtex-5 - EPICS Load - 57 Records - 19 CA Clients - 94 CA Connections #### **Performance – CPU Load** - iocStats: - **0.18 %** - vxWorks "spy" - 317,796,426 %^{*} - LabVIEW System Monitor: - **8.18 %** *Lacks some credibility # Performance – Channel Access Benchmarks (using catime) | | mv167 | | | cRIO 9024 | | | mv6100 | | | |---------|-----------|------|----------|-----------|------|----------|-----------|------|----------| | | (33 Mhz) | | | (800 Mhz) | | | (1.3 GHz) | | | | | | | Speed | | | Speed | | | Speed | | Test | Items/Sec | Mbps | Increase | Items/Sec | Mbps | Increase | Items/Sec | Mbps | Increase | | Channel | | | | | | | | | | | Connect | 1,661.8 | 0.9 | 1 | 5,303.1 | 2.9 | 3.19 | 5,183.7 | 2.9 | 3.12 | | Async | | | | | | | | | | | Put | 10,776.3 | 1.5 | 1 | 26,325.5 | 3.6 | 2.44 | 46,524.5 | 6.3 | 4.32 | | Async | | | | | | | | | | | Get | 9,683.4 | 2.6 | 1 | 22,773.1 | 6.0 | 2.35 | 23,392.7 | 6.2 | 2.42 | | Synch | | | | | | | | | | | Get | 773.9 | 0.2 | 1 | 1,491.4 | 0.4 | 1.93 | 2,569.4 | 0.7 | 3.32 | | Average | | | | | | | | | | | Perf. | | | 1 | | | 1.98 | | | 2.63 | #### **Future Plans (Immediate)** A third embedded EPICS cRIO was installed last month for timing sequence control. #### **Future Plans** - 2011 Run Cycle - Replace Industrial Controls for One Sector (5 modules) with cRIO. - Replace One Serial CAMAC Loop (4 crates) with cRIO. - cRIO Wire Scanners - cRIO Event Receiver - More General-Purpose Shared Memory Interface - Continuation of CosyLAB's Initial Work.